US ERA ARCHIVE DOCUMENT # Recycling and Reusing Hardscapes and Landscape Waste Cost Calculator This Cost Calculator is designed to help landscaping companies and landscape managers estimate the cost savings associated with recycling and reusing hardscapes and green waste. Green waste includes yard trimmings, leaves, plants, grass and other organic waste. The specific hardscape materials addressed in this tool include: lumber, brick, and concrete and aspalt. The Cost Calculator demonstrates that recycling and reusing hardscapes and landscape waste can offer significant savings compared to disposal, depending on a facility's material needs and proximity to recycling facilities. Based on the values that you enter in the Inputs tab, the Cost Calculator tab estimates the cost of four scenarios for handling hardscape and landscape waste: (1) reusing all waste possible on-site, then recycling all waste possible, and then disposing of the rest; (2) reusing all waste possible and disposing of the rest; (3) recycling as much of the remaining waste as possible and disposing of the rest; and (4) disposing of all materials. If you are not generating a particular waste during a given time frame, enter "0" in the corresponding cell. Increasing the use of compost over time may offer additional cost savings in terms of reduced fertilizer and/or pesticide use, but the calculator does not consider these potential savings. In the Cost Data tab, EPA provides national averages of costs associated with recycling and disposing landscape waste. Cost data collected from sources dated before 2006 are adjusted for inflation. If you prefer, you can substitute your own cost data into the green cells. EPA encourages users to change the fuel cost data in cell B26 of the Cost Data tab. The EHS Benefits tab provides a summary of the environmental, health and safety benefits of recycling and reusing landscape waste. The Quantified Benefits tab provides estimates of environmental impacts avoided by reusing and recycling waste instead of landfilling waste. Although many benefits are quantified, including lifecycle benefits of avoided virgin material production, and avoided impacts from transportation, data are not available to develop a general estimate of some key benefits associated with recycling and reusing landscape waste, including reducing runoff and nonpoint source pollution and improving soil health. To calculate your GHG emissions from alternative green waste management methods, see EPA's WARM model at: http://epa.gov/climatechange/wycd/waste/calculators/Warm_home.html The Environmental Data tab presents data utilized on the environmental impacts associated with the production, use, disposal, and transportation of asphalt, concrete, bricks, and lumber. Macros need to be enabled for the calculator to work properly. Each time you run the calculator, you should save the file under a different file name to maintain a complete record. The file name will appear at the top of each printed page. Please direct any questions or comments on this cost calculator to: Jean Schwab, U.S. EPA GreenScapes Program Manager, schwab.jean@epa.gov or 703-308-8669. | In which region are you located? | West | | |----------------------------------|------|--| | | | | | Green Waste | | | | | |--|---|-----------|---------------------|-----------------------------| | How many cubic yards of green waste are generated annually? | 60 | | | | | What percentage of the volume of green waste is wood > 1" diameter? | 25% | | | | | How many cubic yards of compost will you use per year, on average over the next 10 years? | 10 | | | | | How many cubic yards of mulch will you use per year, on average over the next 10 years? | 10 | | | | | | Yes - | | | | | Do you own a large chipper (6"+) to chip lumber and large branches? | | | | | | Do you have access to a local green waste recycling facility? | Yes 💌 | | | | | How much does green waste recycling cost per ton (including transportation)? | \$15.00 | | | | | How many miles is it to the nearest recycling facility for green waste? | 25 | | | | | How many miles is it to the nearest landfill? | 25 | | | | | How many miles does new compost and mulch travel to reach your site? | 50 | | | | | Lumber | | Loss Rate | Feet Usable for Reu | use | | How many linear feet of lumber will be removed over the course of the next year? | 1000 | | | 80 | | Over the next three years? | 3000 | | | 240 | | Over the next six years? | 6000 | | | 480 | | Over the next ten years? | 10000 | 20% | | 800 | | What percentage of the volume of removed lumber is pressure treated? | 0% | | • | | | How many linear feet of lumber will you need over the next year? | 500 | | | | | Over the next three years? | 1500 | | | | | Over the next six years? | 3000 | | | | | Over the next ten years? | 5000 | | | | | Over the new terr years. | | | | | | Do you have access to a local lumber recycling facility? | Yes 💌 | | | | | How much does lumber recycling cost per ton (including transportation)? | \$15.00 | | | | | How many miles is it to the nearest lumber recycling facility? | 25 | | | | | Roughly how many times will you remove lumber in the next year? | 1 | | | | | In the next three years? | 3 | | | | | In the next six years? | 6 | | | | | In the next ten years? | 10 | | | | | How many miles does new lumber travel to reach your site? | 50 | | | | | Roughly how many times will you need to order lumber in the next year? | 1 | | | | | | | | | | | In the next three years? | 3 | | | | | In the next three years? | <u>3</u> | | | | | In the next six years? | 6 | | | | | In the next six years? In the next ten years? | | Loss Rate | Bricks Usable for R | Reuse | | In the next six years? In the next ten years? Brick | 6
10 | Loss Rate | Bricks Usable for R | | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? | 6
10
1000 | Loss Rate | Bricks Usable for R | 900 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? | 6
10
1000
3000 | Loss Rate | Bricks Usable for R | 900
2700 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? | 6
10
1000
3000
6000 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? | 1000
3000
6000
10000 | Loss Rate | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? | 6
10
1000
3000
6000
10000
500 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? | 6
10
1000
3000
6000
10000
500
1500 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? | 6
10
1000
3000
6000
10000
500
1500
3000 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? |
6
10
3000
6000
10000
500
1500
3000
5000 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? | 6
10
1000
3000
6000
10000
500
1500
3000 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next ten years? Over the next ten years? | 6
10
3000
6000
10000
500
1500
3000
Yes | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next six years? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$15.00 | | | 900
2700
5400
9000 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next ten years? Over the next ten years? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$15.00
25 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? | 6
10
3000
6000
10000
5000
1500
3000
5000
Yes \$15.00
25
Yes \$ | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next six years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$15.00
25 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next six years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$\strice{1}\$ | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next en years? Over the next six years? Over the next en years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? | 6
10
3000
6000
10000
5000
1500
3000
5000
Yes \$15.00
25
Yes \$ | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next six years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$\strice{1}\$ | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? | 6
10
3000
6000
10000
500
1500
3000
Yes \$\sqrt{1}\$
\$15.00
25
Yes \$\sqrt{2}\$ | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next six years? Over the next six years? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? In the next ten years? How many miles does new brick travel to reach your site? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$
\$15.00
25
Yes \$
\$0.20
1 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next six years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next six years? In the next ten years? How many miles does new brick travel to reach your site? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$
\$15.00
25
Yes \$
\$0.20
1
3
6 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next six years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan
on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next six years? In the next ten years? How many miles does new brick travel to reach your site? | 6
10
3000
6000
10000
500
1500
3000
5000
Yes \$
\$15.00
25
Yes \$
\$0.20
1
3
6 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next six Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? How many miles does new brick travel to reach your site? Roughly how many times will you need to order brick in the next year? In the next three years? | 6 10 1000 3000 6000 10000 500 1500 3000 5000 Yes \$15.00 25 Yes \$0.20 1 3 6 10 50 1 3 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next six years? Over the next three years? Over the next six Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? How many miles does new brick travel to reach your site? Roughly how many times will you need to order brick in the next year? In the next three years? In the next three years? In the next three years? In the next three years? In the next three years? In the next six years? | 6 10 1000 3000 6000 10000 500 1500 3000 5000 Yes \$15.00 25 Yes \$0.20 1 3 6 10 50 1 3 6 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next six years? Over the next ten years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? How many miles does new brick travel to reach your site? Roughly how many times will you need to order brick in the next year? In the next three years? In the next three years? In the next three years? In the next three years? In the next three years? In the next six years? In the next six years? In the next three | 6 10 1000 3000 6000 10000 500 1500 3000 5000 Yes \$15.00 25 Yes \$0.20 1 3 6 10 50 1 3 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next ten years? Over the next ten years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? How many miles does new brick travel to reach your site? Roughly how many times will you need to order brick in the next year? In the next three years? ten years? In the next ten years? In the next ten years? In the next ten years? In the next ten years? | 6 10 1000 3000 6000 10000 5000 5000 Yes \$15.00 25 Yes \$0.20 1 3 6 10 50 1 3 6 10 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next six years? Over the next six years? Over the next six years? Over the next ten years? Over the next ten years? Over the next ten years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? In the next ten years? In the next three ten | 6 10 1000 3000 6000 10000 5000 5000 Yes \$15.00 25 Yes \$0.20 1 3 6 10 50 1 3 6 10 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next three years? Over the next three years? Over the next six years? Over the next ten years? Over the next ten years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? How many miles does new brick travel to reach your site? Roughly how many times will you need to order brick in the next year? In the next three years? Over the next three years? Concrete & Asphalt How many tons of concrete waste will be generated at your site over the next year? | 6 10 1000 3000 6000 10000 500 1500 3000 5000 Yes \$15.00 25 Yes \$0.20 1 3 6 10 50 1 3 6 10 50 1 3 6 10 50 1 3 6 | | | 900
2700
5400 | | In the next six years? In the next ten years? Brick How many bricks will be removed over the next year? Over the next three years? Over the next six years? Over the next ten years? How many bricks will you need over the next year? Over the next six years? Over the next six years? Over the next three years? Over the next six years? Over the next ten years? Over the next ten years? Over the next ten years? Do you have access to a local brick recycling facility? How much does brick recycling cost per ton (including transportation)? How many miles is it to the nearest brick recycling facility? Do you plan on purchasing recycled bricks instead of new bricks for construction projects? How much do recycled bricks cost (per used brick)? Roughly how many times will you remove brick in the next year? In the next three years? In the next ten years? How many miles does new brick travel to reach your site? Roughly how many times will you need to order brick in the next year? In the next three years? ten years? | 6 10 1000 3000 6000 10000 5000 5000 Yes \$15.00 25 Yes \$0.20 1 3 6 10 50 1 3 6 10 | | | 900
2700
5400 | | Do you own a crusher to crush and reuse concrete and asphalt? | No 🔻 | | | | | |---|----------|--|--|--|--| | How many tons of asphalt waste will be generated at your site over the next year? | 1 | | | | | | Over the next three years? | | | | | | | Over the next six years? | <u>3</u> | | | | | | Over the next ten years? | 10 | | | | | | How many tons of crushed surfacing will you need over the next year? | 2 | | | | | | Over the next three years? | 6 | | | | | | Over the next six years? | 12 | | | | | | Over the next ten years? | 20 | | | | | | Do you have access to a local concrete recycling facility? | Yes ▼ | | | | | | How much does recycling concrete cost per ton (including transportation)? | \$15.00 | | | | | | How many miles is it to the nearest concrete recycling facility? | 25 | | | | | | Roughly how many times will you remove concrete in the next year? | 1 | | | | | | In the next three years? | 3 | | | | | | In the next six years? | 6 | | | | | | In the next ten years? | 10 | | | | | | How many miles does new concrete travel to reach your site? | 50 | | | | | | Roughly how many times will you need to order concrete in the next year? | 1 | | | | | | In the next three years? | 3 | | | | | | In the next six years? | 6 | | | | | | In the next ten years? | 10 | | | | | | Do you have access to a local asphalt recycling facility? | Yes ▼ | | | | | | How much does recycling asphalt cost per ton (including transportation)? | \$15.00 | | | |
| | How many miles is it to the nearest asphalt recycling facility? | 25 | | | | | | Roughly how many times will you remove asphalt in the next year? | 1 | | | | | | In the next three years? | 3 | | | | | | In the next six years? | 6 | | | | | | In the next ten years? | 10 | | | | | | How many miles does new asphalt travel to reach your site? | 50 | | | | | | Roughly how many times will you need to order asphalt in the next year? | 1 | | | | | | In the next three years? | 3 | | | | | | In the next six years? | 6 | | | | | | In the next ten years? | 10 | | | | | ## Recycling and Reusing Hardscape and Landscape Waste Cost Calculator | Landfill Remaining Waste | 1 year | 3 years | 6 years | 10 years | |------------------------------|--------|---------|---------|----------| | New Material Cost | • | | | | | Compost | \$0 | \$0 | \$0 | \$0 | | Mulch | \$0 | \$0 | \$0 | \$0 | | Lumber | \$0 | \$0 | \$0 | \$0 | | Brick | \$0 | \$0 | \$0 | \$0 | | Crushed Surfacing | \$24 | \$72 | \$143 | \$238 | | Reuse Costs | | | | | | Initial Cost of Crusher | N/A | N/A | N/A | N/A | | Crushing Labor | N/A | N/A | N/A | N/A | | Crusher Maintenance | N/A | N/A | N/A | N/A | | Initial Cost of Chipper | \$0 | \$0 | \$0 | \$0 | | Wood Chipper Maintenance | \$30 | \$89 | \$177 | \$295 | | Wood Chipping Labor | \$14 | \$42 | \$84 | \$140 | | Recycling Cost/Disposal Cost | | | | | | Green Waste | \$70 | \$210 | \$420 | \$700 | | Lumber | \$11 | \$34 | \$68 | \$113 | | Brick | \$17 | \$51 | \$101 | \$169 | | Asphalt | \$15 | \$45 | \$90 | \$150 | | Concrete | \$15 | \$45 | \$90 | \$150 | | Total Cost | \$195 | \$586 | \$1,173 | \$1,955 | | Average Annual Cost to Date | \$195 | \$195 | \$195 | \$195 | \$195.49 | Maximum Reuse, Landfill Remaining | | | | | |-----------------------------------|--------|---------|---------|----------| | Waste | 1 year | 3 years | 6 years | 10 years | | New Material Cost | | | | | | Compost | \$0 | \$0 | \$0 | \$0 | | Mulch | \$0 | \$0 | \$0 | \$0 | | Lumber | \$0 | \$0 | \$0 | \$0 | | Brick | \$0 | \$0 | \$0 | \$0 | | Crushed Surfacing | \$24 | \$72 | \$143 | \$238 | | Reuse Costs | | | | | | Initial Cost of Crusher | N/A | N/A | N/A | N/A | | Crushing Labor | N/A | N/A | N/A | N/A | | Crusher Maintenance | N/A | N/A | N/A | N/A | | Initial Cost of Chipper | \$0 | \$0 | \$0 | \$0 | | Wood Chipper Maintenance | \$30 | \$89 | \$177 | \$295 | | Wood Chipping Labor | \$14 | \$42 | \$84 | \$140 | | Disposal Cost | | | | | | Green Waste | \$124 | \$371 | \$741 | \$1,235 | | Lumber | \$20 | \$60 | \$119 | \$199 | | Brick | \$30 | \$89 | \$179 | \$298 | | Asphalt | \$26 | \$79 | \$159 | \$265 | | Concrete | \$26 | \$79 | \$159 | \$265 | | Total Cost | \$293 | \$880 | \$1,761 | \$2,935 | | Average Annual Cost to Date | \$293 | \$293 | \$293 | \$293 | \$293.46 | Recycle All Waste Where Facilities | | | | | |------------------------------------|--------|---------|---------|----------| | Exist | 1 year | 3 years | 6 years | 10 years | | New Material Cost | | | | | | Compost | \$171 | \$513 | \$1,026 | \$1,710 | | Mulch | \$71 | \$214 | \$428 | \$713 | | Lumber | \$195 | \$585 | \$1,170 | \$1,950 | | Brick | \$100 | \$300 | \$600 | \$1,000 | | Crushed Surfacing | \$24 | \$72 | \$143 | \$238 | | Recycling Cost/Disposal Cost | | | | | | Green Waste | \$180 | \$540 | \$1,080 | \$1,800 | | Lumber | \$23 | \$68 | \$135 | \$225 | | Brick | \$34 | \$101 | \$203 | \$338 | | Asphalt | \$15 | \$45 | \$90 | \$150 | | Concrete | \$15 | \$45 | \$90 | \$150 | | Total Cost | \$827 | \$2,482 | \$4,964 | \$8,274 | | Average Annual Cost to Date | \$827 | \$827 | \$827 | \$827 | \$827.39 | Landfill All Waste | 1 year | 3 years | 6 years | 10 years | |-----------------------------|---------|---------|---------|----------| | New Material Cost | | | | | | Compost | \$171 | \$513 | \$1,026 | \$1,710 | | Mulch | \$71 | \$214 | \$428 | \$713 | | Lumber | \$195 | \$585 | \$1,170 | \$1,950 | | Brick | \$100 | \$300 | \$600 | \$1,000 | | Crushed Surfacing | \$24 | \$72 | \$143 | \$238 | | Disposal Cost | | | | | | Green Waste | \$318 | \$953 | \$1,906 | \$3,176 | | Lumber | \$40 | \$119 | \$238 | \$397 | | Brick | \$60 | \$179 | \$357 | \$596 | | Asphalt | \$26 | \$79 | \$159 | \$265 | | Concrete | \$26 | \$79 | \$159 | \$265 | | Total Cost | \$1,031 | \$3,093 | \$6,186 | \$10,310 | | Average Annual Cost to Date | \$1,031 | \$1,031 | \$1,031 | \$1,031 | \$1,030.98 ### Recycling and Reusing Hardscape and Landscape Waste Cost Data | GreenScape | S | |------------|---| | NULL NO. | | | | | | | BGreenScapes | | | | |-------------------------------|--------------|------------------|---|---|--------|--|-------------------| | Disposal Fees | Unit | Cost Estimate | Source and Comment | States | | | | | Northeast | | | Repa, Edward, Ph.D (2005) NSWMA 2005 Tip Fee Survey. | CT, ME, MA, NH, NY, RI, VT | | | | | Mid-Atlantic | | | http://wastec.isproductions.net/webmodules/webarticles/articlefiles/478- | DE, MD, NJ, PA, VA, WV | | | | | South | | \$34.07 | Tipping%20Fee%20Bulletin%202005.pdf> | AL, FL, GA, KY, MS, NC, SC, TN | | | | | Midwest | | \$38.46 | If you know your own disposal cost per ton, change the green cell to the left for your | IN, IA, MI, MN, MO, OH, WI | | | | | South-Central | | \$26.47 | region. | AZ, AR, LA, NM, OK, TX | | | | | West-Central | | \$41.51 | | CO, KS, MT, NE, ND, SD, UT, WY | | | | | West | \$/Ton | \$37.72 | | CA, HI, ID, NV, OR, WA | On-site Asphalt and Concrete | | | | | | | | | Crushing Costs | Units | Cost Estimate | Sources | Comments | | | | | | | | Concrete/Asphalt Crushers. September, 2003. | | | | | | Capital Cost | N/A | \$64.350 | http://p2library.nfesc.navy.mil/P2_Opportunity_Handbook/7_III_6.html | | | | | | | | 40.,000 | | | | | | | | | | | | | | | | | | | Concrete/Asphalt Crushers. September, 2003. | | | | | | Labor Cost | \$/Ton | ¢7.02 | <pre><http: 7_iii_6.html="" p2_opportunity_handbook="" p2library.nfesc.navy.mil=""></http:></pre> | | | | | | Equipment Maintenance Cost | \$/Ton | | Concrete/Asphalt Crushers. September, 2003. | | | | | | Equipment Maintenance Cost | φ/1011 | \$0.59 | Outoratornophait Ordonals. September, 2003. | 1 | One of Wests Oci. II. O. | Harita. | Cont Entire 1 | Commen | Comments | | | | | Green Waste Grinding Costs | Units | Cost Estimate | Sources | Comments | | | | | | | | | | | | | | Labor cost of green waste | | | Mulch Mule Brochure. Accessed August 28, 2007. | This brochure says that the industry average | | | | | chipping/shredding | \$/Hour | \$26.00 | http://www.mulchmule.com/files/10730Literature.pdf | for mulching-related labor is \$25/hour. | | | | | | | |
 Bear Cat estimated that a 6" chipper can chip | | | | | Time to shred/chip | Hours/CY | 0.05 | Personal Communication with Customer Service, BearCat. August 29, 2007 | 100 feet per minute. 100 feet was multiplied by | | | | | Maintenance of Commercial | | | | | | | | | Chipper | \$/Hour Used | \$54.96 | | See Total Below | | | | | Initial Cost of 6" Commercial | N/A | | Norwalk Power Equipment Company. Bear Cat Commercial Chippers (Gravity Feed) 6" | The Bear Cat 71620 sells for \$7,999. | | | | | Amount Saved by Mulching | \$/CY | \$2.78 | This value is calculated by subtracting the total cost of producing a CY of mulch from the | This is the amount saved by mulching on-site | | | | | | | | | | | | | | Chipper Maintenance | Cost | Replacement Time | Cost Per Hour Source | Comments | | | | | | | | | \$248 is the retail price for the blade | | | | | Blades | \$266 | 10 | \$26.62 Customer service at Bear Cat provided estimates regarding how often | replacement kit | | | | | Diades | Ψ200 | 10 | each of these maintenance elements would be needed, as well as | <u> </u> | | | | | | | | how much it would cost to replace all the blades and bearings. This | The average price of gasoline in the United | | | | | | | | information was given on August 20, 2007 | States was multiplied by the volume of the | | | | | Fuel | \$27.13 | 1 | \$27.13 | chipper's gas tank. | | | | | | | | The average price of fuel, \$4.11 per gallon, was taken from the | | | | | | | | | Energy Information Administration's U.S. Retail Gas Prices. Accessed | | | | | | 1 | | | July 18, 2008. | Each bearing costs \$29 and the chipper | | | | | Bearings | \$60 | 50 | \$1.21 shttp://www.eia.doe.gov/oil_gas/petroleum/data_publications/wrgp/mc | contains two bearings. | | | | | | \$00 | 00 | <παρ://www.eia.doe.gov/oii_gas/petroleum/data_publications/wrgp/mc | | | | | | | | | gas_home_page.html>. To update the calculator for changing fuel | | | | | | | | | prices, go to the that website, find the current price of fuel, multiply | | | | | | Total | N/A | N/A | \$54.96 that value by 6.6, and enter the result into cell B26. | New Material Costs | Units | Cost Estimate | Sources | Comments | | | | | | | | Alexander, Ron, Tyler, Rod, and Goldstein, Nora. "Increasing Dollar Value for Compost | | | | | | Compost | \$/Cu. Yard | \$17.10 | Products." <u>Biocycle.</u> Oct. 2004 http://www.environmental- | | | | | | | | | | Orange County landfill sells yard waste mulch | | | | | | | | Earth Products. Orange County Landfill Orange County, NC. Accessed December 29, | for \$20 per 3 cubic yards. This price was | | | | | Mulch | \$/Cu. Yard | \$7.13 | 2006. 2006. 6"="" boards)<="" decking="" href="http://www.co.orange.nc.us/recycling/earthp</td><td>divided by three to find the price per cubic yard.</td></tr><tr><td></td><td></td><td></td><td></td><td>The seven price estimates divided by their</td></tr><tr><td>1</td><td></td><td></td><td>Lumber and Plywood Estimating Price Guide. Ace Hardware. January 30, 2006.</td><td>corresponding linear feet are all at or very close</td></tr><tr><td>Lumber (2" td="" x=""><td>\$/LF</td><td>\$0.39</td><td>http://www.acehardware.net/estimate/>.</td><td>to \$0.36 per LF.</td> | \$/LF | \$0.39 | http://www.acehardware.net/estimate/>. | to \$0.36 per LF. | | | | | | | | | | | Brick | \$/Brick | Liu, Henry; Williams, Burkett and Haynes, Kirk. Improving Freezing and Thawing | This website states that ordinary bricks cost between \$300-\$400 per thousand. This range was averaged to \$350 per thousand or \$0.35 per brick. | |-------------------|----------|---|--| | Crushed Surfacing | \$/Ton | Dayton, Kevin J., State Construction Engineer, WSDOT Headquarters Construction Office. Construction Update. August 8, 2006. p. 1. http://www.wsdot.wa.gov/biz/Construction/CostIndex/CostIndexPdf/constructionupdatereport.pdf | | | Conversion Factors | From | То | Factor | Source | Comments | |----------------------------|---------------------|--------------------------|---------|--|--| | | | | | Table 4. Accessed on November 4, 2006. | This value was given in pounds and converted | | Brick | Bricks | Tons | 0.00225 | http://ntl.bts.gov/DOCS/tables2.html . | to tons by dividing by 2000. | | Concrete, Asphalt & Brick | Tons | Cu. Yards | 0.83 | http://www.buckscontainerservices.com/conversions.htm | | | Green House Gas | Carbon | CO₂ | 3.6667 | US EPA - Non-CO2 Gases and Carbon Sequestration - Conversion Units. http://www.epa.gov/nonco2/units.html. Accessed October 30, 2007. | | | 2"x 6" Wood Decking Boards | Cubic Meters | mbf (1000 Board
Feet) | | Milota, M.; West, C.; and Hartley, I. Gate-to-Gate Life-Cycle Inventory of Softwood Lumber Production. Wood and Fiber Science, December 2005, v. 37. | | | 2"x 6" Wood Decking Boards | Linear Feet | Tons | 0,0015 | Lumber Weight Calculator. Accessed November 4, 2006. http://www.csgnetwork.com/lumberweight.html . | This value was derived by using a lumber weight calculator. Pine was chosen to convert linear feet to tons because it is commonly used in decking. If you are using heavier wood(s), you may want to replace this conversion factor. | | 2"x 6" Wood Decking Boards | Linear Feet | Cubic Yards | 0.0031 | | One linear foot of 2"x6" contains .0031 cubic | | General | KWh | | 3.6 | | one interior to the Law Contains 10001 casts | | General | MJ | | 947.8 | | | | General | Kilograms | | 2,2046 | | | | General | Metric Tons | | 1.1023 | | | | General | Ounces | Grams | 28.3495 | | | | GHG | MTCO ₂ E | MTCE | 0.2727 | | | | Water | Gallons | Kilograms | 3.79 | | | | Yard Waste | Cu. Yards | | 0.2 | General Permit for Yard Waste Composting Facilities Under the South Dakota Waste Management Program. Board of Minerals and Environment. Department of Environment and Natural Resources. October 13, 1998. p. 6. http://www.state.sd.us/DENR/DES/WasteMgn/SWaste/COMPGEN.pdf . | This value was given in pounds and converted to tons by dividing by 2000. | | Yard Waste to Compost | Cu. Yards | Cu. Yards | 0.375 | Wilson, C.R. and Feucht, J.R. Composting of Yard Waste. Colorado State University Coopertive Extension. October, 1997. http://www.ext.colostate.edu/PUBS/GARDEN/07212.pdf . | The article states that 50-75% of plant volume is reduced by composting. This range was averaged to derive a conversion factor. | | Inflation Adjustment Table | | |----------------------------|-------------------------------| | One Dollar in | Equals this many 2008 Dollars | | 2003 | \$1.17 | | 2004 | \$1.14 | | 2005 | \$1.10 | | 2006 | \$1.07 | | 2007 | \$1.04 | Source: CPI Inflation Calculator. http://data.bls.gov/cgi-bin/cpicalc.pl ## Recycling and Reusing Hardscape and Landscape Waste Cost Graph Recycling and Reusing Hardscape and Landscape Waste Environmental, Health and Safety Benefits **Reduces waste/demand for landfill space** because materials that would otherwise be disposed of are reused or recycled. Reuses waste materials because hardscape and landscape waste is being reused directly on-site. **Reduces air pollution or improves air quality** because reusing materials on-site results in fewer pollutants emitted from transporting waste materials, and methane emissions from landfills are reduced from both reuse and recycling. **Conserves fossil fuels** because energy needed to transport both hardscape and landscape wastes, as well as new materials, will be reduced. Also, compost can reduce the need for chemical fertilizers, the production of which is fossil fuel intensive. Conserves timber because reused and recycled lumber reduces demand for virgin lumber. In addition to the above benefits, the following benefits are associated with maximizing compost use and minimizing use of fertilizers and pesticides: **Conserves water** because compost can improve the water retention of the soil, reducing the need for irrigation. Reduces human exposure to hazardous materials or substances because compost can reduce the need for pesticides and herbicides and the associated human
exposures. **Reduces runoff and nonpoint source pollution** because compost can substitute for pesticides and fertilizers, which can produce polluted runoff. Improves groundwater recharge because compost increases the soil's ability to retain water. Improves soil quality and retards erosion because using compost improves soil quality. | Green Waste Quantity Reused (lbs.) | e, Landfill Rem | aining Wast | • | | |--|--|---|--|---| | | 1 year | 3 years
44,000 | 6 years | 10 years | | additity (todoca (ibb.) | 14,667 | | 88,000 | 146,667 | | Quantity Recycled (lbs.) | 9,333 | 28,000 | 56,000 | 93,333 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | (| | Lumber | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 1,500 | 4,500 | 9,000 | 15,000 | | Quantity Recycled (lbs.) | 1,500 | 4,500 | 9,000 | 15,000 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | (| | Environmental Benefit | | | | | | Energy Conserved (MJ) | 3,586 | 10,757 | 21,514 | 35,85 | | GHG Avoided (lbs. Of CO2 | | | | | | Equivalent) | 8 414 | 25 243 | 50 486 | 84.143 | | CO Avoided (grams) | 1,758 | 5,274 | 10,549 | 17,582 | | VOC Ausided (grams) | 308 | 923 | 1,846 | 3,07 | | VOC Avoided (grams)
NO _x Avoided (grams) | 2.389 | 7,167 | 14 334 | 23,89 | | SO ₂ Avoided (grams) | 621 | 1.862 | 3,724 | 6,20 | | DM A wided (grants) | 97 | 292 | 584 | | | PM Avoided (grams) | | | | 973 | | Brick | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 2,250 | 6,750 | 13,500 | 22,50 | | Quantity Recycled (lbs.) | 2,250 | 6,750 | 13,500 | 22,50 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | - | | Environmental Benefit | | | | | | Water Conserved (ga.) | 95 | 284 | 567 | 945 | | Energy Conserved (MJ) | 4,739 | 14,216 | 28,431 | 47,385 | | GHG Avoided (lbs. Of CO2 | 4,138 | 14,210 | 20,401 | 41,30 | | | 4 200 | 2 020 | 7.670 | 40.70 | | Equivalent) | 1,280 | 3,839 | 7,678 | 12,79 | | CO Avoided (grams) | 535 | 1,605 | 3,210 | 5,35 | | VOC Avoided (grams) | 127 | 382 | 765 | 1,27 | | NO _x Avoided (grams) | 2,598 | 7,795 | 15,590 | 25,98 | | SO ₂ Avoided (grams) | 4,523 | 13,569 | 27,138 | 45,23 | | PM Avoided (grams) | 3,222 | 9,667 | 19,333 | 32,22 | | Concrete | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | - (| | | | | | | | Quantity Recycled (lbs.) | 2,000 | 6,000 | 12,000 | 20,000 | | | 2,000 | 0,000 | 0 | 20,000 | | Quantity Landfilled (lbs.) Environmental Benefit | U | U | U | , | | | | | | | | Water Conserved (ga.) | 113 | 340 | 679 | 1,132 | | Energy Conserved (MJ) | 65 | 196 | 392 | 653 | | RCRA Hazardous Waste | | | | | | Avoided (grams) | 0 | 0 | 0 | | | GHG Avoided (lbs. Of CO2 | | | | | | Equivalent) | 22 | 66 | 132 | 220 | | CO Avoided (grams) | 11 | 32 | 63 | 10 | | VOC Aunided (grame) | 0 | 0 | 0 | | | VOC Avoided (grams)
NO _x Avoided (grams) | 25 | 75 | 150 | 250 | | SO ₂ Avoided (grams) | 20 | 66 | 133 | 22 | | 302 Avoided (grains) | 22 | | 111 | 11 | | PM Avoided (grams) | | 5 | | - 11 | | Asphalt | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | (| | Quantity Recycled (lbs.) | 2,000 | 6,000 | 12,000 | 20,00 | | Quantity Landfilled (lbs.) | 0 | 0 | | | | Quantity Landfilled (lbs.) | | U | 0 | | | Environmental Benefit | | U | 0 | | | Environmental Benefit | 113 | 340 | 679 | (| | Environmental Benefit
Water Conserved (ga.) | 113 | 340 | 679 | 1,133 | | Environmental Benefit
Water Conserved (ga.)
Energy Conserved (MJ) | | | | 1,133 | | Environmental Benefit Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste | 113
65 | 340
196 | 679
392 | 1,133 | | Environmental Benefit Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) | 113 | 340 | 679 | 1,133 | | Environmental Benefit Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (libs. Of CO2 | 113
65 | 340
196
0 | 679
392
0 | 1,133 | | Environmental Benefit Water Conserved (ga.) Energy Conserved (MU) RCRA Hazardous Waste Avoided (grams) GHG Avoided (libs. Of CO2 Equivalent) | 113
65
0 | 340
196
0 | 679
392
0 | 1,133
653
(| | Environmental Benefit Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (bs. Of CO2 Equivalent) CO Avoided (orams) | 113
65
0 | 340
196
0
66
32 | 679
392
0
132
63 | 1,133
653
(
221 | | Environmental Benefil Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (bs. Of CO2 Equivalent) CO Avoided (grams) VOC Avoided (grams) | 113
65
0
22
11 | 340
196
0
66
32 | 679
392
0
132
63 | 1,133
655
(
220
103 | | Environmental Benefil Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (ibs. Of CO2 Equivalent) CO Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) VO, Avoided (grams) | 113
65
0
22
11
0
25 | 340
196
0
66
32
0
75 | 679
392
0
132
63
0 | 1,133
655
(
220
103
(
256 | | Environmental Benefil Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (ibs. Of CO2 Equivalent) CO Avoided (grams) VOC Avoided (grams) VO, Avoided (grams) VO, Avoided (grams) | 113
65
0
22
11 | 340
196
0
66
32 | 679
392
0
132
63 | 1,133
655
(
220
103
(
256 | | Environmental Benefil Water Conserved (ga.) Energy Conserved (MJ) RCFA Hazardous Waste Avoided (grams) GHG Avoided (fbs. Of CO2 Equivalent) CO Avoided (grams) VOC Avoided (grams) NOC, Avoided (grams) NOC, Avoided (grams) | 113
65
0
22
11
0
25 | 340
196
0
66
32
0
75 | 679
392
0
132
63
0 | 1,133
653
(
224
109
(
256
225 | | Environmental Benefil Water Conserved (ga.) Energy Conserved (MJ) RCFA Hazardous Waste Avoided (grams) GHG Avoided (fbs. Of CO2 Equivalent) CO Avoided (grams) VOC Avoided (grams) NOC, Avoided (grams) NOC, Avoided (grams) | 113
65
0
22
11
0
25
22 | 340
196
0
66
32
0
75
66 | 679
392
0
132
63
0
150 | 1,133
653
(
224
109
(
256
225 | | Environmental Benefil Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (fbs. Of CO2 Equivalent) CO Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) SO ₂ Avoided (grams) | 113
65
0
22
11
0
25
22 | 340
196
0
66
32
0
75
66 | 679
392
0
132
63
0
150 | 1,133
653
(
224
103
(
225
227
18 | | Environmental Benefit Water Conserved (ga.) Energy Conserved (M.) RCRA Hazardous Waste Avoided (grams) GHG Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) SO, Avoided (grams) SO, Avoided (grams) PM Avoided (grams) PM Avoided (grams) | 113
65
0
22
11
0
25
22
2 | 340
196
0
66
32
0
75
66
5 | 679
392
0
132
63
0
150
133
11 | 1,133
653
(0
224
103
(1
225
227
18 | | Environmental Benefit Water Conserved (px) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GRIG Avoided (grams) GO Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) PM Avoided (grams) PM Avoided (grams) Total Environment Waste Reused (bx) | 113
65
0
22
11
0
25
22
2
1
year
18,417 | 340
196
0
66
32
0
75
66
5 | 679
392
0
132
63
0
150
133
11 | 1,133
653
(0
221
103
(1
251
222
11
10 years
184,163 | | Environmental Benefit Water Conserved (pa.) Energy Conserved (M.) RCRA Hazardous Waste Avoided (grams) GRIG Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) SO ₂ Avoided (grams) PM Avoided (grams) Total Eny Benefit Waste Reused (lbs.) Waste Reused (lbs.) | 113
65
0
22
11
0
25
22
2
2
1 year
18,417 | 340
196
0
66
32
0
75
66
5
3 years
55,250
51,250 | 679
392
0
132
63
0
150
133
11
6 years
110,500 | 1,133
653
(
221
103
(
251
222
18
10 years
184,16
170,833 | | Environmental Benefit Water Conserved (pa.) Energy Conserved (MJ) RRCR4 Hazardous Waste Avoided (grams) GRIG Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) FM Avoided (grams) FM Avoided (grams) FM Avoided (grams) Water Resument Water Resument Waste Res | 113
65
0
22
111
0
25
22
2
2
2
1 year
18,417
17,083 | 340
196
0
66
32
0
75
66
5
3 years
55,250
51,250 | 679
392
0
132
63
0
150
133
11
6 years
110,500
102,500 | 1,133
653
(0
22(1
10)
(0
255
222
10
10
10
10
10
10
10
10
10
10
10
10
10 | | Environmental Benefit Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (grams) GHG Avoided (grams) VOC Avoided (grams) NO, Avoided (grams) PM Avoided (grams) PM Avoided (grams) Water Researd (grams) Water Researd (grams) Water Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) | 113
65
0
22
11
0
25
22
2
2
2
1 year
17,083
0
35,500 | 340
196
0
66
32
0
75
66
5
3 years
55,250
51,250
0 | 679
392
0
132
63
0
150
133
11
6 years
110,500
0
213,000 | 1,133
655
(
221
103
(
255
25
11
10 years
184,16
170,83 | | Environmental Benefit Water Conserved (ga.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GHG Avoided (grams) GHG Avoided (grams) VOC Avoided (grams) NO, Avoided (grams) PM Avoided (grams) PM Avoided (grams) Water Researd (grams) Water Researd (grams) Water Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) Waster Researd (grams) | 113
65
0
22
111
0
25
22
2
2
2
1 year
18,417
17,083 | 340
196
0
66
32
0
75
66
5
3 years
55,250
51,250 | 679
392
0
132
63
0
150
133
11
6 years
110,500
102,500 | 1,133
655
(
221
103
(
255
25
11
10 years
184,16
170,83 | | Environmental Benefit Water Conserved (pk) Energy Conserved (MJ) RRCR4 Hazardous Waste Avoided (grams) GGMG Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) FM Avoided (grams) FM Avoided (grams) Water Benefit Waste Reused (bs.) Waste Reused (bs.) Waste Recycled (lbs.) Waste Recycled (lbs.) Total Recycled or Reuse Energy Use (MK) Energy Energy Energy Energy Energy Energy Energy Ener | 113
65
0
22
11
0
25
22
2
2
2
1 year
17,083
0
35,500 | 340
196
0
66
32
0
75
66
5
3 years
55,250
51,250
0 | 679
392
0
132
63
0
150
133
11
6 years
110,500
0
213,000 | 1,133
655
(
221
103
(
255
25
11
10 years
184,16
170,83 | | Environmental Benefit Water Conserved (BA) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) GRIG Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) SO ₂ Avoided (grams) PM Avoided (grams) May Avoided (grams) May Avoided (grams) May Avoided (grams) May Avoided (grams) May Avoided (grams) Total Envy Benefit Waste Revyeld (Ibs.) Waste Landfilled (Ibs.) Total Revyled of Reusec Energy Use (MJ) Avoided Al Emissions | 113
65
0
22
11
0
25
22
2
2
2
1 year
17,083
0
35,500 | 340
196
0
66
32
0
75
66
5
3 years
55,250
51,250
0 | 679
392
0
132
63
0
150
133
11
6 years
110,500
0
213,000 | 1,133
655
(
221
103
(
255
25
11
10 years
184,16
170,83 | | Environmental Benefit Water Conserved (pk) Energy Conserved (MJ) RRCR4 Hazardous Waste Avoided (grams) GGG Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) FM Environment Environ | 113 65 0 22 111 0 25 22 2 1 1988 1 1988 1 1988 1 3 455 | 340
196
0
66
32
0
75
66
5
5
55,250
51,250
0
106,500
25,364 | 679 392 0 132 63 0 150 133 11 11 6 years 1102,500 0 213,000 50,729 | 1,133
653
(0
224
100
(0
225
18
10 yearn
184,16
170,83
355,000
84,541 | | Environmental Benefit Water Conserved (gs.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grams) Geric Avoided (grams) COC Avoided (grams) VOC Avoided (grams) NO, Avoided (grams) PM Avoided (grams) PM Avoided (grams) Waste Reused (bs.) Vaste Revolted (lb.) Total Env Standard (grams) Total Env Standard (grams) Total Env Standard (grams) Total Env Standard (grams) Total Env Standard (grams) Total Revolted (grams) Total Revolted (grams) Geric Avoided (grams) Geric Revolted | 113
65
0
22
111
0
25
22
2
2
2
18,417
17,083
35,500
8,455 | 340
196
66
32
0
75
66
5
5
55,250
0
106,500
25,364 | 679
392
0
132
63
0
150
153
133
111
6 years
110,500
102,500
0
213,000
50,729 | 1,133
653
653
109
109
109
119
110 years
110 years
170,833
(355,000
84,544 | | Environmental Benefit Water Conserved (pa.) Energy Conserved (MJ) RRCR4 Hazardous Waste Avoided (grams) GGA Voided (grams) VOC Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) FM (Bo.) Waste Recycled (Ibs.) Waste Recycled (Ibs.) Waste Recycled (Ibs.) Waste Recycled (Ibs.) GGA GRAMS FM Avoided (Ibs.) FOIT (GRAMS) | 113
65
0
22
111
0
0
25
22
2
2
2
1 year
18,417
17,083
0
8,455 | 340
196
0
66
32
0
75
66
5
55,250
0
106,500
25,364 | 679 392 0 132 63 0 150 150 110,500 102,500 213,000 50,729 | 1,133
653
(0
224
100
(0
255
22
11
10 years
184,16
170,83
355,000
84,544 | | Environmental Benefit Water Conserved (gs.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grame) General Conserved (MJ) RCRA Hazardous Waste Avoided (grame) For Conserved (MJ) RCRA Hazardous Waste Rounded (grame) NO, Avoided (grame) PM Avoided (grame) PM Avoided (grame) PM Avoided (grame) PM Avoided (grame) Waste Recycled (lbs.) Waste Recycled (lbs.) Waste Recycled (lbs.) Waste Racycled (lbs.) General Conserved (lbs.) Rounded (grame) For Conserved (lbs.) General Conserved (lbs.) General Conserved (lbs.) General Conserved (lbs.) CO Avoided (grame) CO Avoided (grame) VOC Avoided (grame) VOC Avoided (grame) | 113
65
0
22
111
0
25
22
2
2
2
18,417
17,083
35,500
8,455 | 340
196
66
32
0
75
66
5
5
55,250
0
106,500
25,364 | 679
392
0
132
63
0
150
153
133
111
6 years
110,500
102,500
0
213,000
50,729 | 1,133
653
(0
224
100
(0
255
22
11
10 years
184,16
170,83
355,000
84,544 | | Environmental Benefit Water Conserved (gs.) Energy Conserved (MJ) RCRA Hazardous Waste Avoided (grame) General Conserved (MJ) RCRA Hazardous Waste Avoided (grame) For Conserved (MJ) RCRA Hazardous Waste Rounded (grame) NO, Avoided (grame) PM Avoided (grame) PM Avoided (grame) PM Avoided (grame) PM Avoided (grame) Waste Recycled (lbs.) Waste Recycled (lbs.) Waste Recycled (lbs.) Waste Racycled (lbs.) General Conserved (lbs.) Rounded (grame) For Conserved (lbs.) General Conserved (lbs.) General Conserved (lbs.) General Conserved (lbs.) CO Avoided (grame) CO Avoided (grame) VOC Avoided (grame) VOC Avoided (grame) | 113
65
0
22
111
0
0
25
22
2
2
2
1 year
18,417
17,083
0
8,455 | 340
196
0
66
32
0
75
66
5
55,250
0
106,500
25,364 | 679 392 0 132 63 0 150 150 110,500 102,500 213,000 50,729 | 1,133
653
(0
221
109
(1
255
22
11
10 years
170,833
(1
355,000
84,541
97,38
23,143
4,355 | | Environmental Benefit Water Conserved (pa.) Energy Conserved (MJ) RRCR4 Hazardous Waste Avoided (grams) GGA Voided (grams) VOC Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) FM (Bo.) Waste Recycled (Ibs.) Waste Recycled (Ibs.) Waste Recycled (Ibs.) Waste Recycled (Ibs.) GGA GRAMS FM Avoided (Ibs.) FOIT (GRAMS) | 113
65
0
22
111
0
25
22
2
2
2
1 year
1 year
1 year
13,500
8,455 | 340
196
0
66
32
0
75
5
66
5
5,250
0
106,500
25,364
29,214
6,943
1,305 | 679 392 0 132 63 0 150 150 133 11 11 10.500 102.500 50,729 | (| | | naining Waste
1 year | 3 years | 6 years | 10 years |
---|---|--|---|---| | Green Waste Quantity Reused (lbs.) | 14,667 | 44,000 | 88,000 | 146,66 | | Quantity Recycled (lbs.) | 0 | 0 | 0 | - (| | Quantity Landfilled (lbs.) | 9,333 | 28,000 | 56,000 | 93,333 | | Quantity Reused (lbs.) | 1,500 | 3 years
4,500 | 9,000 | 15,00 | | Quantity Recycled (lbs.) | 0 | 0 | 0,000 | 10,00 | | Quantity Landfilled (lbs.) | 1,500 | 4,500 | 9,000 | 15,00 | | Environmental Benefit | | | | | | Energy Conserved (MJ) | 1,799 | 5,398 | 10,796 | 17,99 | | GHG Avoided (lbs. Of CO2
Equivalent) | 4,363 | 13,090 | 26,180 | 43,63 | | CO Avoided (grams) | 1,757 | 5,272 | 10,544 | 17,57 | | VOC Avoided (grams) | 307 | 921 | 1.843 | 3.07 | | NO _x Avoided (grams) | 2,386 | 7,157 | 14,313 | 23,85 | | SO ₂ Avoided (grams) | 620
90 | 1,861
271 | 3,721
542 | 6,20 | | PM Avoided (grams)
Brick | 1 year | 3 years | 6 years | 90:
10 year: | | Quantity Reused (lbs.) | 2,250 | 6,750 | 13,500 | 22,50 | | Quantity Recycled (lbs.) | 0 | 0 | 0 | - (| | Quantity Landfilled (lbs.) | 2,250 | 6,750 | 13,500 | 22,50 | | Environmental Benefit | 47 | | | | | Water Conserved (ga.)
Energy Conserved (MJ) | 2,369 | 7,108 | 284
14,216 | 23,69 | | GHG Avoided (lbs. Of CO2 | 2,303 | 7,100 | 14,210 | 25,05 | | Equivalent) | 779 | 2,338 | 4,675 | 7,79 | | CO Avoided (grams) | 484 | 1,453 | 2,907 | 4,84 | | VOC Avoided (grams)
NO _x Avoided (grams) | 102
2 226 | 305
6,678 | 609
13,356 | 1,010 | | SO ₂ Avoided (grams) | 2,275 | 6,826 | 13,651 | 22,26 | | PM Avoided (grams) | 1,636 | 4,908 | 9.816 | 16,36 | | Concrete | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | | | | | | | | | Quantity Recycled (lbs.) Quantity Landfilled (lbs.) | 2 000 | 6,000 | 12 000 | 20,00 | | Environmental Benefit | 2,000 | 6,000 | 12,000 | 20,00 | | Water Conserved (ga.) | 0 | 0 | 0 | | | Energy Conserved (MJ) | 0 | 0 | 0 | - | | RCRA Hazardous Waste | | | | | | Avoided (grams)
GHG Avoided (lbs. Of CO2 | 0 | 0 | 0 | | | Equivalent) | 0 | 0 | 0 | | | CO Avoided (grams) | 0 | 0 | 0 | | | VOC Avoided (grams) | 0 | 0 | 0 | - | | NO _x Avoided (grams) | 0 | 0 | 0 | - | | SO ₂ Avoided (grams) | 0 | 0 | 0 | | | PM Avoided (grams) Asphalt | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | 10 year | | Quantity Recycled (lbs.) | 0 | 0 | 0 | - (| | Quantity Landfilled (lbs.) | 2,000 | 6,000 | 12,000 | 20,00 | | Environmental Benefit
Water Conserved (ga.) | 0 | 0 | 0 | | | Energy Conserved (MJ) | 0 | | 0 | | | | | 0 | 0 | _ | | RCRA Hazardous Waste | U | 0 | 0 | (| | RCRA Hazardous Waste
Avoided (grams) | 0 | 0 | 0 | | | RCRA Hazardous Waste
Avoided (grams)
GHG Avoided (lbs. Of CO2 | 0 | 0 | 0 | (| | RCRA Hazardous Waste
Avoided (grams)
GHG Avoided (lbs. Of CO2
Equivalent) | 0 | 0 | 0 | (| | RCRA Hazardous Waste
Avoided (grams)
GHG Avoided (lbs. Of CO2
Equivalent)
CO Avoided (grams) | 0 | 0 | 0 0 | (| | RCRA Hazardous Waste
Avoided (grams)
GHG Avoided (lbs. Of CO2
Equivalent)
CO Avoided (grams)
VOC Avoided (grams) | 0 | 0 | 0 | (| | RCRA Hazardous Waste
Avoided (grams)
GHG Avoided (lbs. Of CO2
Equivalent)
CO Avoided (grams)
VOC Avoided (grams) | 0 0 0 0 | 0 0 0 | 0 0 0 | (| | RCRA Hazardous Waste Avoided (grams) GHG Avoided (ibs. Of CO2 Equivalent) CO Avoided (grams) VOC Avoided (grams) NO, Avoided (grams) SO ₂ Avoided (grams) | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | (| | RCRA Hazardous Waste Avoided (grams) GHG Avoided (ibs. Of CO2 Equivalent) CO Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) SO ₂ Avoided (grams) PM Avoided (grams) | 0
0
0
0
0
0 | 0
0
0
0
0 | 0
0
0
0
0 | (| | RCRA Hazardous Waste Avoided (grams) GHG Avoided (this. Of CO2 Equivalent) CO Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) SO ₂ Avoided (grams) PM Avoided (grams) Total Env Benefit | 0
0
0
0
0
0
0 | 0
0
0
0
0
0 | 0
0
0
0
0
0 | 10 years | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (griss) GHG Avoided (griss) CO Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) SO2, Avoided (grams) PM Avoided (grams) Total Env Benefit Waste Reused (lbs.) | 0
0
0
0
0
0
0
0 | 0
0
0
0
0
0
0
0 | 0
0
0
0
0
0
0
0 | 10 years | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (grams) CO Avoided (grams) VOC Avoided (grams) VOC Avoided (grams) SO ₂ Avoided (grams) PM Avoided (grams) PM Avoided (grams) Total Env Baneft Waste Reused (lbs.) | 0
0
0
0
0
0
0
0
0
1 year
18,417 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0 | 0
0
0
0
0
0
0
0
0 | 10 year: | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (fibs. Of CO2 Equivalent) CO Avoided (grams) VOG Avoided (grams) VOG Avoided (grams) FM Avoided (grams) FM Avoided (grams) FM Avoided (grams) Waste Reused (bs.) Waste Landfilled (fibs.) Waste Landfilled (fibs.) Waste Landfilled (fibs.) | 0
0
0
0
0
0
0
0
1 year
18,417
0
17,083 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0
51,250
55,250 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 10 years
184,16
170,83: | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (bis. Of CO2 Equivalent) CO Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) PM Avoided (grams) PM Avoided (grams) Waste Roused (bis.) Waste Roused (bis.) Waste Roycled (bis.) Total Roycled (bis.) Total Roycled or Rouse Energy Lise (MJ) Total Roycled or Rouse Energy Lise (MJ) | 0
0
0
0
0
0
0
0
1 year
18,417
0
17,083 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0 | 0
0
0
0
0
0
0
0
0
0
110,500 | 10 years | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (bb. Of CO2 Equivalent) CO2 Avoided (grams) CO2 Avoided (grams) FO3 Avoided (grams) FO4 Avoided (grams) FO4 Avoided (grams) FO4 Avoided (grams) FO4 Avoided (grams) FO4 Avoided (grams) FO4 Avoided (grams) Waste Roused (bb.) Waste Landfilled (bb.) Waste Landfilled (bb.) Waste Landfilled (bb.) FO4 Royalded of Russet Energy Use (MJ) Avoided Air Emissions | 0
0
0
0
0
0
0
0
1 year
18,417
0
17,083 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0
51,250
55,250 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 10 years
184,16
170,83: | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (bis. Of CO2 Equivalent) CO Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) PM Avoided (grams) PM Avoided (grams) Total Erns Beenets Waste Reused (bis.) Waste Recycled (bis.) Waste Recycled (bis.) Waste Recycled (bis.) Waste Revised (bis.) Avoided Air Ernissions GHG Avoided (bis.) Col GHG Avoided (bis.) Col GHG Avoided (bis.) | 0
0
0
0
0
0
0
0
0
1 year
18,417
0
17,083
18,417
4,169 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0
51,250
12,506 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 10 years
184,16°
170,83:
184,16°
41,68: | | RCRA Hazardous Waste
Avoided (grams)
GHG Avoided (the. Of CO2
Equivalent)
CO2 Avoided (grams)
CO2
Avoided (grams)
RCQ, Avoided (grams)
RCQ, Avoided (grams)
FM Avoided (grams)
FM Avoided (grams)
Waste Reused (the.)
Waste Reused (the.)
Waste Reused (the.)
Waste Review (Treat Review)
Waste Review (Treat Review)
Revided Air Emissions
GHG Avoided (the. Of Co2
Equivalent)
GHG Avoided (the. Of CO2
Equivalent)
GHG Avoided (the. Of CO2
Equivalent) | 0
0
0
0
0
0
0
0
0
1 year
18,417
0
17,083
18,417
4,169 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0
51,250
12,506 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 10 years
184,16
170,833
184,16
41,683 | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (bis. OT CO2 Equivalent) CO Avoided (fis. m) CO Avoided (grams) CO Avoided (grams) CO Avoided (grams) SO2, Avoided (grams) FM Avoided (grams) FM Avoided (grams) FM Avoided (grams) Waste Roused (bis.) Waste Landfilled (bis.) GEO Avoided (grams) FM Avoided (grams) FM Avoided (grams) FM Avoided (grams) Avoided Av Emissions GHG Avoided (bis.) CO2 Colvoided (grams) | 0
0
0
0
0
0
0
0
1 year
18,417
17,083
18,417
4,169 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0
51,250
55,250
12,506 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 10 years
184,16
170,83
184,16
41,68
51,42(| | RCRA Hazardous Waste Avoided (grams) GHG Avoided (grams) GHG Avoided (bb. Of CO2 Equivalent) CO2 Avoided (grams) CO2 Avoided (grams) RCQ, Avoided (grams) RCQ, Avoided (grams) RPM Avoided (grams) RPM Avoided (grams) RPM Avoided (grams) Resident | 0
0
0
0
0
0
0
0
0
1 year
18,417
0
17,083
18,417
4,169 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0
51,250
12,506 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 10 years
184,16
170,833
184,16
41,683 | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (grams) GO Avoided (grams) CO Avoided (grams) TOO Avoided (grams) TOO Avoided (grams) TOO Avoided (grams) PM Avoided (grams) PM Avoided (grams) PM Avoided (grams) PM Avoided (grams) Total Env. Benself. Waste Recycled (bb.) Waste Recycled (bb.) Waste Recycled (bb.) Avoided (grams) Total Recycled or Reuself-Energy Use (MJ) Avoided Air Ermissions (GHG Avoided (grams) CO Avoided (grams) CO Avoided (grams) VOC Avoided (grams) | 0
0
0
0
0
0
0
0
18,417
0
17,083
18,417
4,169 | 0
0
0
0
0
0
0
0
0
3 years
55,250
0
51,250
12,506
15,428
6,725
1,226 | 0
0
0
0
0
0
0
0
0
0
0
110,500
110,500
110,500
25,011
30,855
13,451
2,452
27,669 | 10 years
184,16
170,83:
184,16
41,68:
51,42(
22,41)
4,08 | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (bb. Of CO2 Equivalent) CD Avoided (grams) CD Avoided (grams) CD, Waste Roused (bb.) Waste Landfilled (bb.) Waste Landfilled (bb.) Total Rocycled of Russec Energy Use (MJ) Avoided Air Emissions GHG Avoided (grams) CD Avoided (grams) CD Avoided (grams) ND, Avoided (grams) ND, Avoided (grams) | 0
0
0
0
0
0
0
0
1 year
18,417
0
17,083
18,417
4,169
5,143
2,242
409
4,612 | 0
0
0
0
0
0
0
0
0
3 years
55,250
55,250
12,506
15,428
6,725
1,226 | 0
0
0
0
0
0
0
0
0
0
102,500
110,500
25,011 | 10 years
184,16
170,83:
184,16
41,68:
51,42(2,41)
4,08:
46,11: | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (bbs. Of CO2 Equivalent) CO Avoided (grams) CO Avoided (grams) CO Avoided (grams) MC, Avoided (grams) MC, Avoided (grams) PM Avoided (grams) PM Avoided (grams) Waste Roused (bb.) Waste Landfilled (bb.) Waste Landfilled (bb.) Total Recycled of Russec Energy Use (MJ) Avoided Air Emissons GHG Avoided (grams) CO Avoided (grams) CO Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) NO, Avoided (grams) PM | 0
0
0
0
0
0
0
0
1 year
18,417
4,1683
18,417
4,1684
5,143
2,242
409
4,612
2,895 | 0
0
0
0
0
0
0
0
0
55,250
55,250
12,506
15,428
6,725
1,226
13,335
8,686 | 0
0
0
0
0
0
0
0
0
0
102,500
110,500
25,011
30,855
13,451
2,462
27,662 | 10 years 184,166 170,83: 184,168: 51,42(22,41) 4,08: 46,11; 28,95: | | RCRA Hazardous Waste Avoided (grams) GHG Avoided (grams) GO Avoided (grams) CO Avoided (grams) TOO Avoided (grams) TOO Avoided (grams) TOO Avoided (grams) PM Avoided (grams) PM Avoided (grams) PM Avoided (grams) PM Avoided (grams) Total Env. Benself. Waste Recycled (bb.) Waste Recycled (bb.) Waste Recycled (bb.) Avoided (grams) Total Recycled or Reuself-Energy Use (MJ) Avoided Air Ermissions (GHG Avoided (grams) CO Avoided (grams) CO Avoided (grams) VOC Avoided (grams) | 0
0
0
0
0
0
0
0
1 year
18,417
4,1683
18,417
4,1684
5,143
2,242
409
4,612
2,895 | 0
0
0
0
0
0
0
0
0
55,250
55,250
12,506
15,428
6,725
1,226
13,335
8,686 | 0
0
0
0
0
0
0
0
0
0
102,500
110,500
25,011
30,855
13,451
2,462
27,662 | 10 years 184,166 170,83: 184,168: 51,42(22,41) 4,08: 46,11; 28,95: | 18,417 17,083 0 35,500 8,455 0 9,738 2,314 435 5,037 5,188 3,323 0 321 | Recycle All Waste Where Fac | ilities Exis | | | | |---------------------------------|--------------|---------|---------|----------| | Green Waste | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | 0 | | Quantity Recycled (lbs.) | 24,000 | 72,000 | 144,000 | 240,000 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | 0 | | Lumber | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | 0 | | Quantity Recycled (lbs.) | 3,000 | 9,000 | 18,000 | 30,000 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | 0 | | Environmental Benefit | | | | | | Energy Conserved (MJ) | 3,573 | 10,718 | 21,436 | 35,727 | | GHG Avoided (lbs. Of CO2 | | | | | | Equivalent) | 8,102 | 24,306 | 48,612 | 81,020 | | CO Avoided (grams) | 2 | 5 | 9 | 16 | | VOC Avoided (grams) | 1 | 4 | 8 | 13 | | NO _x Avoided (grams) | 7 | 21 | 42 | 69 | | SO ₂ Avoided (grams) | 1 | 3 | 5 | 8 | | PM Avoided (grams) | 14 | 42 | 83 | 139 | | Brick | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | 0 | | Quantity Recycled (lbs.) | 4,500 | 13,500 | 27,000 | 45,000 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | 0 | | Environmental Benefit | | | | | | Water Conserved (ga.) | 95 | 284 | 567 | 945 | | Energy Conserved (MJ) | 4,739 | 14,216 | 28,431 | 47,385 | | GHG Avoided (lbs. Of CO2 | | | | | | Equivalent) | 1,001 | 3,003 | 6,006 | 10,010 | | CO Avoided (grams) | 101 | 304 | 608 | 1.013 | | VOC Avoided (grams) | 52 | 155 | 311 | 518 | | NO _x Avoided (grams) | 745 | 2,234 | 4,469 | 7,448 | | SO ₂ Avoided (grams) | 4,496 | 13,487 | 26,973 | 44,955 | | PM Avoided (grams) | 3,173 | 9,518 | 19,035 | 31,725 | | Concrete | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | 0 | | | | | | | | Quantity Recycled (lbs.) | 2,000 | 6,000 | 12,000 | 20,000 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | 0 | | Environmental Benefit | | | | | | Water Conserved (ga.) | 113 | 340 | 679 | 1,132 | | Energy Conserved (MJ) | 65 | 196 | 392 | 653 | | RCRA Hazardous Waste | | | | | | Avoided (grams) | 0 | 0 | 0 | 0 | | GHG Avoided (lbs. Of CO2 | | | | | | Equivalent) | 22 | 66 | 132 | 220 | | CO Avoided (grams) | 11 | 32 | 63 | 105 | | VOC Avoided (grams) | 0 | 0 | 0 | 0 | | NO _x Avoided (grams) | 25 | 75 | 150 | 250 | | SO ₂ Avoided (grams) | 22 | 66 | 133 | 221 | | PM Avoided (grams) | 2 | 5 | 11 | 18 | | Asphalt | 1 year | 3 years | 6 years | 10 years | | Quantity Reused (lbs.) | 0 | 0 | 0 | 0 | | Quantity Recycled (lbs.) | 2,000 | 6,000 | 12,000 | 20,000 | | Quantity Landfilled (lbs.) | 0 | 0 | 0 | 0 | | Environmental Benefit | | | | | | Water Conserved (ga.) | 113 | 340 | 679 | 1,132 | | Energy Conserved (MJ) | 65 | 196 | 392 | 653 | | RCRA Hazardous Waste | | | | | | Avoided (grams) | 0 | 0 | 0 | 0 | | GHG Avoided (lbs. Of CO2 | | | | | | Equivalent) | 22 | 66 | 132 | 220 | | CO Avoided (grams) | 11 | 32 | 63 | 105 | | VOC Avoided (grams) | 0 | 0 | 0 | 0 | | | | | | | GreenScapes | Total Env Benefit | 1 year | 3 years | 6 years | 10 years | |---------------------------------|--------|---------|---------|----------| | Waste Reused (lbs.) | 0 | 0 | 0 | (| | Waste Recycled (lbs.) | 35,500 | 106,500 | 213,000 | 355,000 | | Waste Landfilled (lbs.) | 0 | 0 | 0 | (| | Total Recycled or Reusec | 35,500 | 106,500 | 213,000 | 355,000 | | Energy Use (MJ) | 8,442 | 25,326 | 50,651 | 84,419 | | Avoided Air Emissions | | | | | | GHG Avoided (lbs. Of CO2 | | | | | | Equivalent) | 9,147 | 27,441 | 54,882 | 91,471 | | CO Avoided (grams) | 124 | 372 | 743 | 1,239 | | VOC Avoided (grams) | 53 | 159 | 318 | 530 | | NO _x Avoided (grams) | 802 | 2,405 | 4,811 | 8,018 | | SO ₂ Avoided (grams) | 4,541 | 13,622 | 27,244 | 45,406 | | PM Avoided (grams) | 3,190 | 9,570 | 19,139 | 31,899 | | RCRA Hazardous Waste | | | | | | Avoided (grams) | 0 | 0 | 0 | (| | Water Conserved (ga.) | 321 | 963 | 1.926 | 3,209 | 150 133 35,500 0 35,500 8,442 0 9,147 124 53 802 4,541 3,190 0 321 | | 17,200 | 10,550 | |---|----------|----------| | A | 0
473 | 0
284 | | <u>Lv</u> | 4/3 | 204 | | 18,417
0
17,083
18,417
4,169
0
5,143
2,242
409
4,612
2,895
1,726 | · | | | 47 | | | | | | | | he charts below present the quant | ity of pollutants avo | olded on average, for each of the three alternat |
ive scenarios and contexual measures. | |---|-----------------------|---|--| | laximum Reuse, then Recycle, L | andfill Remaining | Waste | Statistic | | luantity Reused (lbs.) = | 18,417 | the muncipal solid waste
11.96 generated by | 1,539.9 U.S. households per day 1,2,3 | | luantity Recycled (lbs.) = | 17,083 | the muncipal solid waste
11.96 generated by | 1,428.4 U.S. households per day ^{1, 2, 2} | | luantity Landfilled (lbs.) = | 0 | the muncipal solid waste
11.96 generated by | 0.0 U.S. households per day ^{1, 2, 2} | | nergy Use (MJ) = | 8,455 | 118 the electricity used to power | 71.6 U.S. households per day ² | | iHG Avoided (lbs. Of CO2
quivalent) = | 9,738 | 33 the daily GHG emissions of | 295.3 passenger vehicles ² | | O Avoided (grams) = | 2,314 | 14.2 the CO emissions of driving | 163.0 miles in the average car ⁴ | | OC Avoided (grams) = | 435 | 1.40 the VOC emissions of driving | 310.8 miles in the average car ⁴ | | IO _s Avoided (grams) =
O ₂ Avoided (grams) = | 5,037
5,188 | 47 the daily NOx emissions of
277,324 running an old coal plant fo | 106.1 passenger vehicles ⁵
0.02 minutes* | | M Avoided (grams) = | 3,323 | 0.75 the PM emissions of driving | 4,430.7 miles in the average U.S. truc | | CRA Hazardous Waste
voided (grams) = | 0 | the amount of mercury
0.7 contained in | 0.0 fever thermometers ⁶ | | Vater Conserved (qa.) = | 321 | 40 the water used by | 8.0 loads of laundry ⁸ | | otal Environmental Benefit II V | Vaste Avoider | Statistic | Statistic | | luantity Reused (lbs.) = | 18,417 | the muncipal solid waste
11.96 generated by | 1,539.9 U.S. households per day ^{1,2,3} | | luantity Recycled (lbs.) = | 0 | the muncipal solid waste
11.96 generated by | 0.0 U.S. households per day ^{1, 2, 2} | | luantity Landfilled (lbs.) = | 17,083 | the muncipal solid waste
11.96 generated by | 1,428.4 U.S. households per day ^{1, 2, 3} | | nergy Use (MJ) =
IHG Avoided (lbs. Of CO2 | 4,169 | 118 the electricity used to power | 35.3 U.S. households per day ² | | quivalent) =
O Avoided (grams) = | 5,143
2,242 | 33 the daily GHG emissions of
14.2 the CO emissions of driving | 155.9 passenger vehicles ²
157.9 miles in the average car ⁴ | | OC Avoided (grams) = | 409 | 1.40 the VOC emissions of driving | 291 9 miles in the average car ⁴ | | O _x Avoided (grams) = | 4,612 | 47 the daily NOx emissions of
277,324 running an old coal plant fo | 97.1 passenger vehicles ^b
0.01 minutes ^a | | O ₂ Avoided (grams) = | 2,895 | | | | M Avoided (grams) =
CRA Hazardous Waste | 1,726 | 0.75 the PM emissions of driving
the amount of mercury | 2,301.8 miles in the average U.S. tru | | voided (grams) = | 0 | 0.7 contained in | 0.0 fever thermometers ⁹ | | later Conserved (ga.) =
ecycle All Waste Where Facilitie | 47
s Exist | 40 the water used by | 1.2 loads of laundry ⁸ | | otal Environmental Benefit (I) | Vaste Avoider | Statistic | Statistic | | luantity Reused (lbs.) = | 0 | the muncipal solid waste
11.96 generated by | 0.0 U.S. households per day 1, 2, | | luantity Recycled (lbs.) = | 35,500 | the muncipal solid waste
11.96 generated by | 2,968.2 U.S. households per day 1, 2, | | luantity Landfilled (lbs.) = | 0 | the muncipal solid waste
11.96 generated by | 0.0 U.S. households per day ^{1, 2,} | | nergy Use (MJ) = | 8,442 | 118 the electricity used to power | 71.5 U.S. households per day ² | | iHG Avoided (lbs. Of CO2
guivalent) = | 9.147 | 33 the daily GHG emissions of | 277.4 passenger vehicles ² | | O Avoided (grams) = | 124 | 14.2 the CO emissions of driving | 8.7 miles in the average car ⁴ | | DC Avoided (grams) =
D, Avoided (grams) = | 53
802 | 1.40 the VOC emissions of driving
47 the daily NOx emissions of | 37.9 miles in the average car ⁴
16.9 passenger vehicles ^a | | D ₂ Avoided (grams) = | 4,541 | 277,324 running an old coal plant fo | 0.02 minutes | | M Avoided (grams) = | 3,190 | 0.75 the PM emissions of driving | 4,253.2 miles in the average U.S. tru | | CRA Hazardous Waste
voided (grams) = | 0 | the amount of mercury
0.7 contained in | 0.0 fever thermometers ⁹ | | Fater Conserved (ga.) = | 321 | 40 the water used by | 8.0 loads of laundry ⁸ | | | | | | | | | | | | . Wastes: What You Can Do - Bar | ic Facts About Wa | ste. Environmental Protection Agency. http://w
.epa.gov/solar/energy-resources/refs.html | ww.epa.gov/epaoswer/osw/facts.htm | GreenScapes #VAL #VALUE! #VALUE! #VALUE! #VALUE! #VALUE! #VALUE #### Recycling and Reusing Hardscape and Landscape Waste Default Cost Data #### Reference this sheet if you want to re-enter default values into the Cost Data Page | Disposal Fees | Unit | Cost Estimate | Source and Comment | States | |---------------|--------|---------------|---|--------------------------------| | Northeast | | \$77.58 | Repa, Edward, Ph.D (2005) NSWMA 2005 Tip Fee Survey. | CT, ME, MA, NH, NY, RI, VT | | Mid-Atlantic | | \$50.92 | http://wastec.isproductions.net/webmodules/webarticles/articlefiles/478- | DE, MD, NJ, PA, VA, WV | | South | | \$34.07 | Tipping%20Fee%20Bulletin%202005.pdf> | AL, FL, GA, KY, MS, NC, SC, TN | | Midwest | | \$38.46 | If you know your own disposal cost per ton, change the green cell to the left for your | IN, IA, MI, MN, MO, OH, WI | | South-Central | | \$26.47 | region. | AZ, AR, LA, NM, OK, TX | | West-Central | | \$41.51 | | CO, KS, MT, NE, ND, SD, UT, WY | | West | \$/Ton | \$37.72 | | CA, HI, ID, NV, OR, WA | | On-site Asphalt and Concrete | | | | | |------------------------------|--------|---------------|---|----------| | Crushing Costs | Units | Cost Estimate | Sources | Comments | | | | | Concrete/Asphalt Crushers. September, 2003. | | | Capital Cost | N/A | \$64,350 | http://p2library.nfesc.navy.mil/P2_Opportunity_Handbook/7_III_6.html | | | | | | | | | | | | | | | | | | Concrete/Asphalt Crushers. September, 2003. | | | Labor Cost | \$/Ton | \$7.02 | http://p2library.nfesc.navy.mil/P2_Opportunity_Handbook/7_III_6.html | | | Equipment Maintenance Cost | \$/Ton | \$0.59 | Concrete/Asphalt Crushers. September, 2003. | | | Green Waste Grinding Costs | Units | Cost Estimate | Sources | Comments | |--|--------------|---------------|---|--| | Labor cost of green waste chipping/shredding | | | Mulch Mule Brochure. Accessed August 28, 2007. <www.mulchmule.com info="" mulchmule2006.pdf=""></www.mulchmule.com> | This brochure says that the industry average for mulching-related labor is \$25/hour. | | Time to shred/chip | | 0.05 | Personal Communication with Customer Service, BearCat. August 29, 2007 | Bear Cat estimated that a 6" chipper can chip
100 feet per minute. 100 feet was multiplied by | | Maintenance of Commercial
Chipper | \$/Hour Used | \$52.91 | | See Total Below | | Initial Cost of 6" Commercial | N/A | | Norwalk Power Equipment Company. Bear Cat Commercial Chippers (Gravity | The Bear Cat 71620 sells for \$7,999. | | Amount Saved by Mulching | \$/CY | \$2.89 | This value is calculated by subtracting the total cost of producing a CY of mulch | This is the amount saved by mulching on-site | | Chipper Maintenance | Cost | Replacement Time | Cost Per | Source | Comments | |---------------------|-----------|------------------|----------|---|---| | | | | | | \$248 is the retail price for the blade | | Blade | s \$266 | 10 | \$26.62 | | replacement kit | | | | | | Customer service at Bear Cat provided estimates regarding how often | The average price of gasoline in the United | | | | | | each of these maintenance elements would be needed, as well as | States was multiplied by the volume of the | | Gasolin | e \$25.08 | 1 | \$25.08 | how much it would cost to replace all the blades and bearings. This | chipper's gas tank. | | | | | | information was given on August 30, 2007. | | | | | | | | | | | | | | The average price of gasoline, \$2.75 per gallon, was taken from the | Each bearing costs \$29 and the chipper | | Bearing | s \$60 | 50 | \$1.21 | Energy Information Administration's U.S. Retail Gas Prices. | contains two bearings. | | | | | | Accessed May 23, 2008. | | | | | | | http://www.eia.doe.gov/oil_gas/petroleum/data_publications/wrgp/mo | | | Tota | al N/A | N/A | \$52.91 | gas_home_page.html> | | | New Material Costs | Units | Cost Estimate | Sources | Comments | |--------------------------------|-------------|---------------|---|--| | | | | Alexander, Ron, Tyler, Rod, and Goldstein, Nora. "Increasing Dollar Value
for | | | Compost | \$/Cu. Yard | \$17.10 | Compost Products." Biocycle. Oct. 2004 Biocycle . Oct. 2004 http://www.environmental- | | | | | | | Orange County landfill sells yard waste mulch | | | | | Earth Products. Orange County Landfill Orange County, NC. Accessed December | for \$20 per 3 cubic yards. This price was | | Mulch | \$/Cu. Yard | \$7.13 | 29, 2006. http://www.co.orange.nc.us/recycling/earthproducts.asp | divided by three to find the price per cubic yard. | | | | | | The seven price estimates divided by their | | | | | Lumber and Plywood Estimating Price Guide. Ace Hardware. January 30, 2006. | corresponding linear feet are all at or very close | | Lumber (2"x 6" Decking Boards) | \$/LF | \$0.39 | http://www.acehardware.net/estimate/>. | to \$0.36 per LF. | | Brick | \$/Brick | Liu, Henry; Williams, Burkett and Haynes, Kirk. Improving Freezing and Thawing | This website states that ordinary bricks cost between \$300-\$400 per thousand. This range was averaged to \$350 per thousand or \$0.35 per brick. | |-------------------|----------|---|--| | Crushed Surfacing | \$/Ton | Dayton, Kevin J., State Construction Engineer, WSDOT Headquarters Construction Office. Construction Update. August 8, 2006. p. 1. http://www.wsdot.wa.gov/biz/Construction/CostIndex/CostIndexPdf/constructionupdatereport.pdf | | | Conversion Factors | From | То | Factor | Source | Comments | |--|---------------------|-----------------|---------|---|--| | | | | | Table 4. Accessed on November 4, 2006. | This value was given in pounds and converted | | Brick | Bricks | Tons | 0.00225 | <http: docs="" ntl.bts.gov="" tables2.html="">.</http:> | to tons by dividing by 2000. | | | | | | | | | Concrete, Asphalt & Brick | Tons | Cu. Yards | 0.00 | http://www.buckscontainerservices.com/conversions.htm | | | Concrete, Aspiralt & Brick | 10115 | Cu. Taius | 0.63 | Intp://www.buckscontainerservices.com/conversions.ntm | | | | | | | | | | | | | | WO EDA N. 000 0 | | | | | | | US EPA - Non-CO2 Gases and Carbon Sequestration - Conversion | | | | 0 | | | Units. http://www.epa.gov/nonco2/units.html. Accessed October 30, | | | Green House Gas | Carbon | CO ₂ | 3.6667 | 2007. | | | | | | | Milete Ma West Occasibility to Octobe 19 October | | | | | | | Milota, M.; West, C.; and Hartley, I. Gate-to-Gate Life-Cycle Inventory | | | Oller Oll Marrial Developer Develop | Out to Mada | mbf (1000 Board | | of Softwood Lumber Production. Wood and Fiber Science, December | | | 2"x 6" Wood Decking Boards
2"x 6" Wood Decking Boards | | | | 2005, v. 37. Lumber Weight Calculator. Accessed November 4, 2006. | This value was derived by using a lumber | | 2"x 6" Wood Decking Boards | | Cubic Yards | | | One linear foot of 2"x6" contains .0031 cubic | | 2 x 6 Wood Decking Boards General | | MJ | 3.6 | | One linear root of 2 x6 contains .0031 cubic | | General | | BTU | 947.8 | | | | General | | Pounds | | | | | General | | | 1.1023 | | | | General | | | | | | | GHG | MTCO ₂ E | MTCE | 0.2727 | | | | Water | Gallons | Kilograms | 3.79 | | | | | | | | General Permit for Yard Waste Composting Facilities Under the South | | | | | | | Dakota Waste Management Program. Board of Minerals and | | | | | | | Environment. Department of Environment and Natural Resources. | | | | | | | October 13, 1998. p. 6. | | | | | | | http://www.state.sd.us/DENR/DES/WasteMgn/SWaste/COMPGEN . | This value was given in pounds and converted | | Yard Waste | Cu. Yards | Tons | 0.2 | pdf>. | to tons by dividing by 2000. | | | | | | | | | | | | | Wilson, C.R. and Feucht, J.R. Composting of Yard Waste. Colorado | The article states that 50-75% of plant volume | | | | | | State University Coopertive Extension. October, 1997. | is reduced by composting. This range was | | Yard Waste to Compost | Cu. Yards | Cu. Yards | 0.375 | http://www.ext.colostate.edu/PUBS/GARDEN/07212.pdf >. | averaged to derive a conversion factor. | | Inflation Adjustment Table | | | |----------------------------|-------------------------------|--| | One Dollar in | Equals this many 2008 Dollars | | | 2003 | \$1.17 | | | 2004 | \$1.14 | | | 2005 | \$1.10 | | | 2006 | \$1.07 | | | 2007 | \$1.04 | | Source: CPI Inflation Calculator. http://data.bls.gov/cgi-bin/cpicalc.pl